


A Quick Look at Some Systematic Errors in the TPC

By
Jim Thomas

Shorted Ring Distortion


**Rings 169
and 170 are
shorted
together**

**This is a real
distortion**

Two years ago, it
wandered around
hour by hour ...
depending on the
humidity and
temperature, but
**Alexei has fixed
that problem :-)**


**It also
depended on
eta, pt, and Z,
but I don't
want to scare
you ...**

The effect on a track


- Track in blue
- Distorted hits in black
- Refit in green
- Note the projected DCA error at zero is going to be large
- Distortion on first few pad rows is few mm

DCA error due to shorted ring ~1.4 cm


- Once again, this is real and we have dealt with it for 2 or 3 years
- This is currently our biggest systematic distortion in the TPC
- It won't be ... in the future.

Space Charge under RHIC II Conditions


**ZDC rate
= 80 kHz**

Space Charge at RHIC II


- Track in blue
- Distorted hits in black
- Refit in green
- Distortion on first few pad rows will be > 1 cm (moves from one pad to another)

Space charge at RHIC II as projected to Vertex


- Note CM scale on Horizontal axis.
- Radius of this circle is 4.6 cm
- Inside TPC the shift is ~ 1cm on first pad rows
- At 14 cm radius, it will 'only' be 3.8 cm shift


The power of an intermediate tracker


**Add a good
SSD (or IST)
hit**

**If you can
make the
correct hit
association
(i.e. with high
efficiency)
then the
reconstruction
can be
recovered**

With the SSD (or IST) at work ...


**DCA is 3 mm
at the vertex**
(without other
space charge
corrections)

Very important
for global tracks
and any sort of
topological
reconstruction
technique

The SSD may be
very useful as a
stand alone
detector in high
luminosity
running

**Still need the
HFT for
Charm and
Beauty :-)**

Control of systematic errors to 2%


- Under good conditions, we think we can do the space charge corrections and control these systematic error to about 2%
- Note that space charge wanders second by second
 - Ions take about $\frac{1}{2}$ second to drift to cathode
 - Varies as luminosity wanders
 - Beam tune
 - Alignment
 - Magnets wiggle at 10 Hz
 - Even the moon
- So if we can calculate the deflection at the IST (or SSD) to within 2% then we can reduce the systematic error to a random error
 - About 750 microns sigma

This sort of thing makes charge sign determination at high pt very difficult. Look at Bedanga's p-bar p paper with pride.

- Space charge will be our largest systematic error in the era of high luminosity running at RHIC
 - Approximately 3x what we have dealt with in the past
- We think we can control these distortions to ~2% in magnitude
 - This is a work in progress
 - There is **always** a surprise, and new ideas needed, with each year's run
- After correction, systematic errors become (smaller) random errors
- The systematic errors due to space charge acting on the SSD (or IST) are approximately equal to the pointing error to that layer.

In other words, multiply the previously calculated pointing errors by $\sqrt{2}$ to finalize the design of the detectors